Control and Protection Requirements for Microgrids

Reza Iravani (iravani@ecf.utoronto.ca)

Department of Electrical and Computer Engineering
University of Toronto
10 King's College Road
Toronto, Ontario
CANADA
M5S 3G4


Montreal 2006 – Symposium on Microgrids June 23, 06

Outline

- Definitions
- Microgrid Control
- Microgrid Protection
- A Signal Processing Module for Microgrid Integrated Control and Protection
 - Application Example
 - Study Results
- Conclusions


Definitions

• Distributed Resource (DR) Unit:

is either a distributed Generation (DG) unit, a Distributed Storage (DS) unit, or any combination of DG and DS units that can be operated as either a "dispatchable" or a "non-dispatchable" entity.

Dispatchable DR Unit:

is a unit that its output instantaneous real-power and/or reactive-power components are controllable, for a pre-specified time interval.

• Microgrid:

is a cluster of DR units and loads services by an electric power grid (usually at a distribution voltage class), and capable of:

- operation in a grid-connected mode,
- operation in an islanded (autonomous) mode,
- transition between grid-connected and islanded modes,
- ride-through for each DR unit in either grid-connected and islanded modes.


Microgrid Control Functions:

- Control of DR units (based on locally and/or remotely measured signals)
 - excitation and governor controls of Synchronous Machine (SM) based DR units
 - direct- and quadrature-axis variables controls of VSC-coupled DR units, i.e.
 - current-controlled VSC (CC-VSC)
 - voltage-controlled VSC (VC-VSC)
 - hybrid or hierarchical of VC-VSC and CC-VSC
 - imposition of limits for each controller
- Coordination of DR unit controls
 - Coordination of controllers of DR units for real-power management, for example based on frequency-droop (and frequency restoration) method
 - Coordination of controllers of DR units and reactive-power sources for voltage control, for example based on (a) voltage-droop, (b) voltage regulation, (c) power factor correction, (d) or any combination of these methods
 - Coordination of limiters

A scenario that causes excursion of a microgrid out of the acceptable operational region, should be counteracted by activating:

- (a) either another set of controls, e.g. based on a "discrete event control strategy"
- (b) or microgrid protection.

Coordination of controls requires fast "detection" capability.


Microgrid Protection Functions

- Protection against "*fast transient events*" which are beyond the speed of response and/or range of operation of continues controls, for example:
 - surge arrester operation in response to transient over-voltages
 - fuse operation due to faults
 - fast current limiter operation subsequent to faults
- Protection against "*dynamic events*" for which fast controls of a microgrid can participate either to reduce the impacts or mitigate the phenomena, for example:
 - over/under voltage protection
 - over/under frequency operation


Microgrid Protection Functions (Continued)

- The latter case requires "integration" of protection and control functions either through (i) change of control mode/strategy (e.g. CC-SVC to VC-VSC mode), (ii) dynamic change of control parameters, (iii) activating auxiliary controls, or (iv) a combination of (I) to (iii). Application example are to:
 - enhance ride-through capability of DR units during microgrid faults,
 - enable fast islanding detection to prevent DR tripping,
 - provide ride-through capability subsequent to single-phase load energization,
 - enable transition between grid-connected and islanded modes.

Integration of Control and protection functions requires fast "detection" capability.


Block diagram representation of the Unified Three-phase Signal Processor (UTSP)

DG unit: variable-speed, direct-drive wind unit


Rated Power of Unit: 1000 kW

Converter Technology: IGBT switch

two-level converter


2400 Hz switching frequency

Generator Technology: field-controlled SG

27 rpm, 84-pole


690 Volt


(a) positive-sequence current controller and (b) positive-sequence voltage/current resolver with embedded PLL


(a) negative-sequence current controller and (b) negative-sequence voltage/current resolver


Block diagram of the converter PWM signal generator


Control Protection platform of the DG Unit including UTSP


Schematic diagram of the DG unit under UL1741 anti-islanding test condition


Schematic diagram of the DG system illustrating positive- and negative-sequence current injection for islanding detection


UTSP and the test system signals under UL1741 test conditions (a) PCC voltages, (b) grid currents, (c,d) PCC instantaneous positive-, and negative- sequence voltages


Instantaneous power components of converter, load, and grid


UTSP simulated output signals under UL1741 test conditions (a) estimated frequency, (b,c) PCC estimated magnitudes of positive-, and negative-sequence voltages


UTSP output signals under UL1741 test conditions (a) estimated frequency, (b,c) estimated magnitudes of positive-, and negative-sequence PCC voltages


Estimated magnitude of the negative-sequence of PCC voltage for different levels of injected negative-sequence current


Estimated magnitude of the negative-sequence of PCC voltage for different SCR values


UTSP output signals when *L* changes from 95 to 105% of rated value (a) estimated frequency, and (b,c) estimated magnitudes of positive-, and negative-sequence PCC voltages


Summary and Conclusions

- Operation of a DR unit in a microgrid requires coordinated control and protection strategies that can handle:
 - grid-connected mode of operation,
 - islanded (autonomous) mode of operation,
 - transition between grid-connected and islanded modes,
 - ride-through transients in grid-connected and islanded modes.
- Coordination of control and protection of a DR unit requires fast and reliable detection of type and severity of microgrid disturbances.
- A detection method was presented and it its analog implementation and digital hardware realization were illustrated.
- Application of the detection method for islanding detection of a DG unit, under UL1741test conditions, was demonstrated.

